RHIC Electron Cooling Diagnostics Peter Cameron ## Conclusion - diagnostics for eCooling is pretty much unexplored territory for RHIC Diagnostics team – we have a lot to learn, seek to benefit from those who have actual experience - We have a very preliminary plan that we think meets a good portion of the needs - looking for advice regarding what needs to be measured - looking for advice on how to better utilize existing RHIC diagnostics for eCooling - looking for good ideas for new diagnostics # **Outline** - ERL portion of RHIC eCooler - The Cooling Section - Machine Parameters - Devices and Accelerator Physics Requirements - Diagnostics by system - BPMs - Velocity match - Recombination - Schottky/IPM - Beam Transfer Function - what else? - Conclusion # **ERL Portion of RHIC eCooler** #### Legend: - BPM - Cross (flag, WS,...) - Synchrotron light - DCCT - HOM probes - BTF pickup # **Outline** - ERL portion of RHIC eCooler - The Cooling Section - Machine Parameters - Devices and Accelerator Physics Requirements - Diagnostics by system - BPMs - Velocity match - Recombination - Schottky/IPM - Beam Transfer Function - what else? - Conclusion ### E-cooler ERL matched to RHIC #### IP 2 with ERL e-cooler plan view #### IP 2 with ERL e-cooler plan view #### A parameter list for the cooler - Gold ions at 100 GeV/A and protons at 250 GeV - Ion number per bunch 10⁹ gold or 2x10¹¹ protons - Ion charge 79 or 1 - Initial normalized rms emittance 2.5 μm (in both transverse planes) - Initial momentum spread 5·10⁻⁴ - Initial rms bunch length 19 cm - 110 stored bunches - RF frequency (store) 197.043 - Bunch frequency 9.383 MHz - ERL RF frequency 703.75 MHz - Harmonic number 2520 - RF voltage 3 MV - Cooling section - Wiggler, helical, length 80 meters - Magnetic field range 0.001 Tesla - Ions β function in wiggler $\geq 400 \text{ m}$ - Electron beam - Energy 54 MeV Bunch charge 5 nC - rms bunch length 30 ps rms normalized emittance ≤4 μm - rms relative momentum spread <0.0005 | Cooling-specific Diagnostics Devices and AP Specifications | | | | | | | | |--|------|--------|--------------------|------------------|---|--|--| | Device | Qty | Range | Accuracy | Resolution | Comments | | | | new | | | | | | | | | Relative velocity | | | | | | | | | Ion Velocity | 2 | | 2*10 ⁻³ | 10 ⁻³ | spectrometer-based | | | | e ⁻ Velocity | 2 | | 2*10 ⁻³ | 10 ⁻³ | Compton and spectrometer | | | | Cooling optimization | | | | | | | | | Recombination | 2 | 1KHz- | | counting | Scraper + PMT, based on 24hr | | | | monitor | | 1MHz | | mode | recombination lifetime | | | | Relative Position | | | | | | | | | Fast BPMs - ions | 4 | ½ pipe | 5μ | 1μ | WCM-style, simultaneous | | | | and e | | radius | relative | | measurement of ions and e | | | | Button BPMs - | 160? | ½ pipe | 5 μ | 1μ | With ions and e ⁻ de-phased, | | | | ions and e | | radius | relative | | located every meter? | | | | Beam Transf Funct | 2 | | | | Longit and transverse? | | | | existing | | | | | | | | | Emittance - ions | | | | | | | | | ZDC | 4 | | 5% | 1% | Requires ion beams in collision | | | | IPM | 4 | | 10% | 3% | Both planes, both rings | | | | Schottky | 12 | | 20% | 1% | distribution dependence??? | | | | • | | | | | 2GHz, 245MHz, and 1.7GHz TW | | | | Momentum spread | | | | | lons only | | | | WCM | 2 | | 5% | 1% | Both rings | | | | Schottky | 6 | | 10% | 1% | 2GHz, 245MHz, and 1.7GHz TW | | | # **Outline** - ERL portion of RHIC eCooler - The Cooling Section - Machine Parameters - Devices and Accelerator Physics Requirements - Diagnostics by system - BPMs - Velocity match - Recombination - Schottky/IPM - Beam Transfer Function - what else? - Conclusion # **Button Voltages – electrons and ions** | Parameter [units] | electrons | ions | |---------------------|-----------|------| | bunch charge [nC] | 5 | 15 | | bunch length [psec] | 30 | 667 | | 3dB point [MHz] | 4000 | 200 | | Button voltage [V] | 110 | 0.65 | #### **Position measurement** - Absolute accuracy not required (save money here) - Relative accuracy - stringent want to know relative positions of electron and ion beams with good precision (how good is needed?) - requires good resolution, matching, stability - made difficult by dynamic range ~50dB difference between ions and electrons - made difficult by ~x20 difference in time scales/spectral content between ions and electrons - new approach direct diode detection (3D) - http://doc.cern.ch/archive/electronic/cern/preprints/lhc/lhc-project-report-853.pdf - http://dipac2005.web.cern.ch/dipac2005/default.htm - <10nm resolution in RHIC when conventional BPM delivers ~1micron - switching permits more accurate relative position measurement? #### **Direct Diode Detection AFE** eCooling Workshop 26 May 06 #### **Position measurement** - Multiplexed BPM (extensive research on switching by Bergoz, though not for this specific application) - 800MHz BP signal is electrons - 100MHz BP signal is ~75% ions, 25% electrons - adjust correctors until the two positions match - 3D AFE gives best possible sensitivity - 24 bit digitizer gives dynamic range - Does not require matched filters - With clock at 2xf_{rev} can also measure phase if needed (?) # Cooling Diagnostics – fast BPM - Bandwidth sufficient to look at the electron bunch within the ion bunch - Broadband BPM – segmented fast Wall Current Monitor - Functions as both WCM (sum signal) and BPM (difference signal) - Bandwidth limit ~6GHz – marginal for 30ps bunches **CLIC WCM** # Biconical WCM/BPM Fritz Caspers - prototype fabricated and tested at CERN - 3dB BW ~7GHz without ferrites/absorbers 25 An idea (<u>Biconical</u> antennas or radial transmission line) by F. <u>Caspers</u>. - Guides radial spherical TEM wave which is absorbed by Silicon carbide and ferrite. - No corners to avoid HOM conversions. - Should have higher bandwidth than traditional tank shapes. - Optimize angle to gap impedance. CLIC meeting 09/12-2005 $$Z_{Cone} = \frac{377}{\pi} \ln(\cot \frac{\varphi}{2})$$ "Biconical" WCM Transmission (S21) simulation of 50ohm setup, but done without absorbing boundary. Calculated (HFSS) Lars Søby, CERN AB/BDI - 3dB point ~25GHz - Conventional WCM is ~6GHz - Optical fiber signal path kshop CLIC meeting 09/12-2005 Lars Søby, CERN AB/BDI 27 # **Cooling Diagnostics – Velocity Match** - The idea get match good enough to permit using recombination monitor for fine tuning - Assume δv in Ion frame of 3x10⁵ m/s - In lab frame this is 30m/s can't measure - Energy difference is $(\gamma_e \gamma_I)/\gamma_e \sim 10^{-3}$ 600000 400000 - This can be measured via 'magnetic spectrometer' - LEP and SLAC experience ~ 10⁻⁴ with big effort - at RHIC we just need magnet current and transfer function - e⁻ beam energy can also be measured by Compton cutoff 800000 velocity 500 200000 # Cooling Diagnostics – Recombination - Use recombination monitor for more sensitive tuning - With recombination lifetime of 1 day and 10¹¹ ions in RHIC, then rate is 1MHz. - Would like at least tens of Hz to start tuning, limit will be background? - Scraper plus PMT at Q9 (region of large displacement) # **Cooling Diagnostics – Schottky** - Three existing systems - 2GHz resonant - 245MHz resonant - 1.7GHz TW - Can measure emittance and momentum spread with high resolution (Z=79, I=150mA) - Need refinement of calibration methods - Need improved understanding of how to properly interpret non-Gaussian profiles # RHIC Schottky and IPM emittances # **Emittance calibration - the principle** - Simple - Schottky pickup is moveable → controllable beam offset - Schottky signal is macro-particle of charge sqrt(N), where N is number of beam particles - This macro-particle deposits power in the spectrum at both revolution and betatron frequencies - Beam offset at which power in rev line equals power in betatron lines is the rms beam sigma (see next slide) # Spectra at 3 pickup positions #### protons Counts = 75 Counts = 675 Counts = 1275 eCooling Workshop 26 May 06 #### Calculated profile dependence of Emittance can be used to monitor profile evolution, for instance during beam cooling? # What can be measured with Schottky? - The usual tune, chrom, emittance,dp/p,... - Moveable pickup - absolute emittance calibration - information on transverse profile? - Lineshape analysis - higher order chromaticity - non-linear tune spread - detailed momentum distribution information - envelope oscillations # What else? - antennas for CSR microwave instability - needed? where? what frequency? - what else? # **Outline** - ERL portion of RHIC eCooler - The Cooling Section - Machine Parameters - Devices and Accelerator Physics Requirements - Diagnostics by system - BPMs - Velocity match - Recombination - Schottky/IPM - Beam Transfer Function - what else? - Conclusion # **Beam-beam transfer function** - Presently a useful tool in RHIC - BTFs, BBTFs, coupling TFs, BB coupling TFs - How much can be learned with a similar tool during eCooling? - Relative merits of longitudinal and transverse? # BTF in RHIC before collisions # BTF in RHIC during collisions ``` H - May 22 15:30:10 2006 - Fill 07893 H - May 22 15:27:25 2006 - Fill 07893 V - May 22 15:30:24 2006 - Fill 07893 V - May 22 15:27:39 2006 - Fill 07893 ``` Tune - Hor - 0,6849 : Ver - 0,6917 Prev: Tune - Hor - 0,6881 : Ver - 0,6917 - hamplitudePrev (Y1) - hamplitude (Y1) - vamplitudePrev (Y1) - vamplitude (Y1) # BBTF in RHIC during collisions # Beam-beam transfer function for eCooling - Presently a useful tool in RHIC - BTFs, BBTFs, coupling TFs, BB coupling TFs - How much can be learned (ie friction force?) with a similar tool during eCooling? - Transverse BTF - for transverse, excite electron beam in vicinity of ion beam betatron frequency? gives enhancement (and uncertainty) - 1μ ion beam excitation gives ~40dB S/N - Longitudinal BTF phase modulate RHIC RF? - Relative device? How to calibrate? # **Outline** - ERL portion of RHIC eCooler - The Cooling Section - Machine Parameters - Devices and Accelerator Physics Requirements - Diagnostics by system - BPMs - Velocity match - Recombination - Schottky/IPM - Beam Transfer Function - what else? - Conclusion # Conclusion - diagnostics for eCooling is pretty much unexplored territory for RHIC Diagnostics team – we have a lot to learn, seek to benefit from those who have actual experience - We have a very preliminary plan that we think meets a good portion of the needs - looking for advice regarding what needs to be measured - looking for advice on how to better utilize existing RHIC diagnostics for eCooling - looking for good ideas for new diagnostics ## What else? - antennas for CSR microwave instability - needed? where? what frequency? - what else? # Back-up slides (many are outdated) #### **ERL Machine Parameters – non-Magnetized Cooling** | Parameter | Value | Diagnostic | | |---|------------------|-------------------------------------|--| | injection energy [MeV] | 4.7 | | | | maximum beam energy [MeV] | 54 | spectrometer, Compton, | | | rms bunch length [ps] | 30 | WCM, zero phasing, streak camera, | | | RF frequency [MHz] | 703.75 | | | | bunching freq [MHz] | 9.383 | | | | bunch charge [nC] | 5 | | | | average beam current [mA] | 50 | DCCT | | | ε_{x} , ε_{y} at 4.7MeV [mm-mrad] | | Pepper pot | | | ϵ_{z} at 4.7MeV [psec-KeV] | | Compton plus streak camera | | | ε_{x} , ε_{y} at 54MeV [mm-mrad] | <5 | Synchrotron light, WS | | | ε _z at 54MeV [psec-KeV] | | Streak camera, WS w/ dispersion | | | rms dp/p | 10 ⁻³ | | | | energy recovery [%] | 99.95 | Cavity power | | | current recovery [%] | 99.9995 | Differential current, loss monitors | | | ERL Diagnostics Devices and AP Specifications | | | | | | |---|-----|---|--------------------|--------------------|-----------------------| | Device | Qty | Range | Accuracy | Resolution | Comments | | Position/Phase | | | _ | | | | BPM (button) | 25 | 1/2 pipe rad | 100μ | 1μ (av)/5μ | Dual plane | | Phase | 25 | +/- 180 deg | +/- 2 deg | 0.2 deg | BPMs w/ I/Q | | HOM probes | 6 | | | | Mini-CF antennas | | BBU/Transfer Function | 1 | | | | kicker, sample scope, | | Beam Energy | 2 | | 2x10 ⁻³ | 10 ⁻³ | Spectrometer, Compton | | Loss | | | | | | | BLM (PMT) | 20 | 1-1000 rem/h | 30% | 0.5 rem/h | 20msec and 1sec | | | | 10 ² -10 ⁵ nA-sec | | 50 nA-sec | damage at ~10uA-sec | | Current | | | | | | | Current | 25 | | 5% | 1% | BPM sum signal | | Current | 2 | | 1% | 0.1% | Bergoz PCTs | | Differential | 1 | 10 ² -10 ⁵ nA-sec | 5*10 ⁻⁶ | 2*10 ⁻⁶ | 2 toroids w/ null | | Profile | | | | | | | Crosses(flags,wires,) | 16 | | | | | | Wire Scanner - profile | 2 | Full aperture | 0.2σ | | SEM mode | | Wire Scanner - halo | 2 | | | 10 ⁻⁶ | BLM mode | | Synchrotron Light | 3 | | 0.2σ | | At bend magnets | | Energy Spread | - | | 10 ⁻⁴ | 10 ⁻⁵ | Not day one | | RHIC eCooling Parameters | | | | |---|------------------|---|--| | Parameter | Value | Diagnostic | | | Ion beam energy [GeV/A] | 100 | Dipole current and Magnet Transfer Function | | | initial rms dp/p | 10 ⁻³ | Schottky, WCM | | | initial rms bunch length [ns] | 1.2 | WCM | | | RF frequency [MHz] | 197.043 | | | | bunching freq [MHz] | 9.383 | | | | bunch charge [nC] | 15 | WCM | | | average beam current [mA] | 150 | DCCT | | | initial rms ε_x , ε_y [mm-mrad] | 2.5 | IPM, Schottky, Luminescence | | | cooling section length [m] | 60 | | | | cooling section β_x , β_y [m] | >200 | | | ## **Parameter Comparison** | RHIC eCooling Parameters | | | |---|------------------|--| | Ion beam energy [GeV/A] | 100 | | | initial rms dp/p | 10 ⁻³ | | | initial rms bunch length [ps] | 1200 | | | RF frequency [MHz] | 197.043 | | | bunching freq [MHz] | 9.383 | | | bunch charge [nC] | 15 | | | average beam current [mA] | 150 | | | initial rms ε_x , ε_y [mm-mrad] | 2.5 | | | ERL Machine Parameters | | |--|------------------| | electron beam energy [GeV] | .054 | | rms dp/p | 10 ⁻³ | | rms bunch length [ps] | 30 | | RF frequency [MHz] | 703.75 | | bunching freq [MHz] | 9.383 | | bunch charge [nC] | 5 | | average beam current [mA] | 50 | | rms $\epsilon_{\rm x}$, $\epsilon_{\rm y}$ at 54MeV [mm-mrad] | <5 | ## **Outline** - The ERL - ERL Machine Parameters - Accelerator Physics Measurement Requirements verify Machine Parameters - Diagnostics Layout meet Measurement Requirements - Diagnostics by system - The Cooling Section non-Magnetized Cooling - RHIC/eCooling Machine Parameters - Accelerator Physics Measurement Requirements - Diagnostics by system - Diagnostics specific to Magnetized Cooling - Conclusion ## ERL Injector Portion of RHIC eCooler ELECTRON GUN #### **Elevation View** ## e Beam Diagnostics - Loss - AP current recovery spec is 99.9995% - at 50mA requires ~0.2μA accuracy - Damage threshold (loss pattern is important) - ~10 μ A-sec at 54MeV - ~100 μ A-sec at 4.7MeV - Sensitivities at 54MeV: - PMT/scintillator BLMs ~.01 μA-sec (blind spots?) - Cable BLMs ~0.1 μA-sec (blind spots less an issue?) - Differential current DCCTs ~0.1 μA-sec or better? - Sensitivities at 4.7MeV: - Loss monitors on the edge of being marginal? - Differential current particularly helpful here ## e Beam Diagnostics - Current #### **Current measurement** Bergoz 'new' PCT resolution ~20μA with 40mA beam #### **Differential Current** - PCTs linked by nulling winding, null beam current to gain dynamic range - Frequent no-beam calibration for drifts - Noise sources (uncorrected) - flux (Barkhausen) noise ~0.1mA/rtHz, 60dB above thermal - gain/linearity ~1ppm/mA - spurious field ~100mA/G - temperature ~5mA/K Removed by nulling ### **Differential Current Measurement** utilizes nulling to attain ~ 10⁻⁶ resolution: - DCCTs calibration windings are joined by a single loop, powered by a low-noise current source, driven opposite the beam - Output of Dump DCCT is fed back to current source, to drive Dump DCCT output to zero - Output of Gun DCCT is then the differential current measurement - Drifts (thermal, gain, magnetic field) removed by nulling w/o beam Proposal submitted in response to HEL-JTO BAA 05-DE-01 P. Cameron, "Differential Current Measurement in the BNL ERL", C-A AP Note 203 ## e Beam Diagnostics - Profile - Wire Scanners avoid proximity to SRF (cavity damage) - limited to <~10μA beam current for full profile - dynamic range ~ 10⁶ or better gives good halo monitor - disadvantages special mode, wire breakage, welded bellows,... - Flags again, avoid proximity to SRF if possible - dump line for zero-phasing bunch length measurement? - Synchrotron Light - Streak Camera - Differential Current - Halo control is crucial - high resolution, non-interceptive,... ## Beam Diags - HOM/BBU/BTF #### **HOM** monitors 3 antennas in CF flange between cavity and absorber - both ends of SRF gate to eliminate direct pickup of bunch signal Beam Transfer Function stripline kicker and pickup null at ~1.3GHz excite, explore HOMs also excite with longitudinal fill pattern? #### BBU monitors - timescale ~1msec BTF pickup with fast scope (also longitudinal profile monitor) Buttons with synthesized LO, BBU specific gate array code? First filter is the problem ## Magnetization **Monitor** - Adjust betatron phase advances in matching section at end of linac to differ by 90 degrees in H and V - results in flat beam (on flag). - From this extract the beam magnetization and the un-magnetized emittance. - With diagnostic line/matching section downstream of the stretcher accomplish the same measurement - This permits tuning of the dispersion and phase advance in the stretcher to minimize the contribution of longitudinal space charge to transverse emittance. P. Cameron et al, "Beam Diagnostics for the RHIC eCooling Project", DIPAC 2005 ## **Beam-based Alignment** | measurement | accuracy | resolution | stability | |--|----------|------------|-----------| | $\delta_{\mathrm{Q1,BPM}}$ | 7μ | | | | $\delta_{mod,ion}$ | ~125nm | ~40nm | ~40nm | | $\delta_{in,ion}$ and $\delta_{out,ion}$ | ~3 µ | ~1 µ | ~1 µ | | $\delta_{\mathrm{Ql,e}}$ | 7μ | | | | $\delta_{mod,e}$ | ~5 µ | ~2µ | ~2µ | | $\delta_{in,e}$ | ~3 µ | ~1 µ | ~1µ | | δφ,ο | ~0.3µ | ~0.1µ | ~0.1µ | measurement requirements beam expt zoom P. Cameron et al, "BBA in the RHIC eCooling Solenoids", PAC 2005 eCooling Workshop 26 May 06